

Vaccine

Vaccine 24 (2006) 6859-6866

www.elsevier.com/locate/vaccine

Characterization of an influenza A H5N2 reassortant as a candidate for live-attenuated and inactivated vaccines against highly pathogenic H5N1 viruses with pandemic potential [☆]

J.A. Desheva ^{a,1}, X.H. Lu ^{b,1}, A.R. Rekstin ^a, L.G. Rudenko ^a, D.E. Swayne ^c, N.J. Cox ^b, J.M. Katz ^b, A.I. Klimov ^{b,*}

a Department of Virology, Institute of Experimental Medicine, RAMS, St. Petersburg, Russia
 b Influenza Branch, Centers for Diseases Control and Prevention, 1600 Clifton Rd., NE, Atlanta, GA 30333, USA
 c Southeast Poultry Research Laboratory, US Department of Agriculture, Agriculture Research Service, Athens, GA 30605, USA

Received 2 April 2006; received in revised form 31 May 2006; accepted 14 June 2006 Available online 28 June 2006

Abstract

We generated a high-growth 7:1 reassortant (Len17/H5) that contained the hemagglutinin (HA) gene from non-pathogenic A/Duck/Potsdam/1402-6/86 (H5N2) virus and other genes from the cold-adapted (*ca*) attenuated A/Leningrad/134/17/57 (H2H2) strain. Len17/H5 demonstrated an attenuated phenotype in mice and did not infect chickens. Mice administered Len17/H5 either as a live-attenuated intranasal vaccine or as an inactivated intramuscular vaccine were substantially protected from lethal challenge with highly pathogenic A/Hong Kong/483/97 (H5N1) virus and were protected from pulmonary infection with antigenically distinct A/Hong Kong/213/2003 (H5N1) virus. The cross-protective effect correlated with the levels of virus-specific mucosal IgA and/or serum IgG antibodies. Our results suggest a new strategy of using classical genetic reassortment between a high-growth *ca* H2N2 strain and antigenically related non-pathogenic avian viruses to prepare live-attenuated and inactivated vaccines for influenza pandemic. Published by Elsevier Ltd.

Keywords: Avian influenza vaccine; Influenza pandemic; Mouse model

1. Introduction

Repeated outbreaks of H5N1 influenza in Asia continue to pose a pandemic threat to human health. Highly pathogenic avian influenza (HPAI) A (H5N1) viruses were first recognized to cause respiratory disease in humans in 1997 when viruses from infected poultry were transmitted to humans, causing 18 documented cases including six fatalities [1–3]. In 2003, H5N1 virus reemerged in humans to infect two family

members in Hong Kong resulting in the death of one person [4]. Since late 2003, unprecedented numbers of HPAI H5N1 outbreaks in poultry have occurred in many Asian, European and African countries, resulting in more than 220 laboratory-confirmed human cases with a fatality rate of greater than 50% [5]. Thus, the development of safe, dose-sparing and effective human vaccines against H5N1 influenza is a high priority for global public health.

Since 1997, HPAI H5N1 viruses from birds have undergone rapid genetic evolution [6–8]. The viruses isolated from humans have reflected this genetic variation with concomitant antigenic variation. H5N1 viruses from 2004 to 2005 comprise two genetically distinct virus clades, both of which are antigenically distinct from the 2003 human isolates, which in turn were antigenically distinct from those isolated from humans in 1997 [9–11]. Once recognized to cause human

 $^{^{\}dot{\pi}}$ The findings and conclusion in this report are those of the authors and do not necessarily represent the views of the funding agency, the US Department of Health and Human Services.

^{*} Corresponding author. Tel.: +1 404 639 3387; fax: +1 404 639 0080. E-mail address: AKlimov@cdc.gov (A.I. Klimov).

¹ These authors contributed equally to this study.

disease, new candidate vaccine strains must be generated for each H5N1 antigenic variant.

A number of different strategies have been applied to generate vaccine candidates against HPAI H5N1 viruses, including the use of antigenically related non-pathogenic viruses to produce an inactivated influenza vaccine (IIV) and the use of purified recombinant HA protein. Both of these approaches have been evaluated clinically with suboptimal results [12–14]. More recently reverse genetics techniques have been optimized to allow for the generation of vaccine reassortant strains that possess HA with the modified multibasic cleavage site, which is associated with virulence in birds, and internal genes derived from a human vaccine donor strain [15–17]. This approach allows for the inclusion of an HA protein, albeit modified, that is antigenically highly related to that found in the circulating HPAI H5N1 virus.

Development of live-attenuated influenza vaccine (LAIV) for pandemic preparedness has certain advantages over other vaccine strategies. Since LAIV may provide effective protection against a broader range of variants, an exact match between the vaccine strain and circulating viruses may be less critical. As an example, LAIV was shown to provide highly effective protection in healthy pre-school children against a drift variant of influenza A (H3N2) in a prelicensure study of LAIV in the USA [18]. Similar data were obtained in Russia (reviewed in [19]). The heterotypic efficacy of LAIV may be, at least in part, due to the induction of enhanced IgA antibody responses in the respiratory tract compared with those induced by IIV [20,21]. Furthermore, since vaccine will be in short supply during a pandemic, multiple vaccine production options may be important.

Here we evaluate an H5 pandemic vaccine candidate created using classical reassortment techniques from an antigenically related non-pathogenic avian influenza H5N2 and an influenza cold-adapted (ca) donor strain A/Leningrad134/17/57 (H2N2; Len17) [22] for its protective efficacy against antigenically heterologous HPAI H5N1 strains. The H5 pandemic vaccine candidate (Len17/H5) possesses the HA from non-pathogenic A/Duck/Potsdam/1402-6/86 (H5N2; Pot/86) virus and all other genes from Len17 (7:1 genome composition) [23]. Len17/H5 demonstrated ca and ts phenotypes in vitro similar to those of the Len17 ca donor strain, grew to high titers in embryonated eggs and shared antigenic similarity with the H5N1 viruses isolated from humans in 1997 [23]. We demonstrate that the reassortant Len17/H5 virus is attenuated in mice and noninfectious for chickens, and effectively protects mice against heterologous HPAI H5N1 infection when used as either an LAIV or IIV. These results suggest a pandemic vaccine strategy that does not require reverse genetics technology, a heightened bio-safety level, or a precise antigenic match for vaccine strain generation, yet may offer protection against a heterologous virus in the early phase of a pandemic.

2. Materials and methods

2.1. Viruses

The high-growth reassortant Len17/H5 that contained the HA gene from the non-pathogenic A/Duck/Potsdam/1402-6/86 (H5N2) virus (Pot/86) and other genes from the ca attenuated A/Leningrad/134/17/57 (H2H2) strain (Len17) was obtained in accordance with Ghendon et al, [24]. Wildtype H5N1 viruses used in this study were A/Hong Kong/156/97 (HK/156), A/Hong Kong/483/97 (HK/483), and A/Hong Kong/213/03 (HK/213). Viruses were propagated in the allantoic cavity of 10-day-old embryonated hens' eggs at 34 °C for 2 days (Len17/H5, Len17, and Pot/86) or at 37 °C for 26-28 h (HK/156, HK/483, and HK/213). Virus stocks were aliquoted and stored at $-70\,^{\circ}$ C until use. Fifty percent egg infectious dose (EID₅₀) titers were determined by serial titration of virus in eggs and calculated by the method of Reed and Muench [25]. The titer of Len17/H5 was 1280 HAU or $10^9 \, \text{EID}_{50}/\text{ml}$.

2.2. Laboratory facility

All experiments with infectious wild-type avian H5 and human H2 viruses and the reassortant H5 virus were conducted using bio-safety level (BSL) 3 enhanced containment procedures.

2.3. Pathogenicity and infectivity in chickens

For the determination of pathogenicity, eight chickens per group were inoculated intravenously (i.v.) with 0.2 ml of a 10^{-1} dilution of each virus and observed daily for 14 days for clinical signs and death. To determine infectivity, five chickens were inoculated intranasally (i.n.) with 10^6 EID₅₀ of each virus in 0.1 ml. On day 3 post-inoculation (p.i.), oropharyngeal and cloacal swabs were collected from each chicken and virus replication was assessed in embryonated chicken eggs. The chickens were observed for clinical signs of disease and death for 21 days, at which time serum samples were harvested and tested for presence of antibodies by agar gel immunodiffusion (AGID) test.

2.4. Pathogenicity and infectivity in mice

Ten-week-old female BALB/c mice (Jackson Laboratories, Bar Harbor, ME, USA) were lightly anesthetized with CO_2 , and $50 \,\mu l$ of 10^1 to 10^7 EID₅₀ of Len17/H5, Len17, or Pot/86 diluted in phosphate-buffered saline (PBS) was inoculated i.n. for determining infectivity [50% mouse infectious dose (MID₅₀)] and pathogenicity [50% lethal dose (LD₅₀)] as previously described [26]. To evaluate the replication of Len17/H5 and two parent viruses, mice were infected i.n. with 10^6 EID₅₀ of these viruses. The organs were collected on day 3 (lung and nose) and day 6 (brain) p.i. and titrated for infectious virus in eggs [26].

2.5. Vaccine preparation and immunization of mice

Groups of 8-week-old female BALB/c mice were immunized i.n. with one dose of 300 MID $_{50}$ of Len17/H5 (=10 7 EID $_{50}$) or Len17 (=10 $^{7.3}$ EID $_{50}$) LAIV. Mice were infected i.n. with either 300 MID $_{50}$ of Pot/86 (=10 $^{5.7}$ EID $_{50}$) or 100 MID $_{50}$ of HK/213 virus (=10 $^{3.8}$ EID $_{50}$) as positive controls and received PBS as a negative control. The high-growth Len17/H5 virus was concentrated from allantoic fluid and purified on a sucrose gradient as previously described [27] and prepared as IIV by treating purified virus with 0.025% formalin at 4 $^{\circ}$ C for 3 days. A group of mice were injected intramuscularly (i.m.) with one dose of 10 μ g of IIV (\approx 3 μ g HA protein) in a volume of 0.1 ml.

2.6. Antibody sample collection and assays

Six weeks after i.n. or i.m. immunization, blood, lung and nasal wash samples were collected from five mice per group as previously described [28]. Sera were treated with receptor-destroying enzyme from Vibrio cholerae (Denka-Seiken, Tokyo, Japan) before testing for the presence of H5specific antibodies [29]. Titers of neutralizing antibody were determined using a microneutralization assay as previously described [30]. Neutralizating antibody titers are expressed as the reciprocal of the highest dilution of serum that gave 50% neutralization of 100 TCID₅₀ of virus in Madin Darby Canine Kidney cells. Influenza H5-specific IgG and IgA antibodies were detected by an enzyme-linked immunosorbent assay (ELISA) as previously described [28] except that 2 μg/ml of a purified baculovirus-expressed H5 (HK/156) recombinant HA protein (Protein Sciences Corporation, Meriden, CT, USA) was used to coat plates. The end-point ELISA titers were expressed as the highest dilution that yielded an optical density (OD) greater than twice the mean OD plus standard deviation (S.D.) of similarly diluted control samples.

2.7. Virus challenge

Six weeks after i.n. or i.m. immunization, vaccinated mice were challenged i.n. with 50 μ l of 100 MID₅₀ of HK/213 or 50 LD₅₀ of HK/483. Three or 6 days after challenge, five animals per group were euthanized and the tissues were collected and

stored at $-70\,^{\circ}$ C. Thawed tissues were homogenized in 1 ml of cold PBS and titrated for virus infectivity in 10-day-old embryonated eggs as previously described [26]. Virus endpoint titers are expressed as the mean $\log_{10} \text{EID}_{50}/\text{ml} \pm \text{S.D.}$ The eight mice in each group that were challenged i.n. with the highly pathogenic (HP) HK/483 virus were observed daily for signs of disease, weight loss and death for 14 days after challenge.

2.8. Statistical analysis

Statistical significance of the data was determined by using two-tailed Student's *t*-test.

3. Results

3.1. Pathotyping and replication of Len17/H5 vaccine in chickens

The two parent and reassortant Len17/H5 viruses were administered to specific pathogen free (SPF) chickens to determine their potential risk for animal agriculture which included assessment of the ability to cause morbidity and mortality following i.v. inoculation (pathogenicity) and the level of tissue-specific replication following simulated natural exposure (i.n. inoculation). With i.v. or i.n. inoculation, no clinical disease signs or deaths were observed in the chickens with any of the three viruses over the 14 or 21 days observation period, respectively (Table 1). For the i.n. inoculated group on day 3 p.i., which is the peak replication time for low pathogenic (LP) avian influenza viruses, virus was not isolated from respiratory (oropharyngeal swab) or intestinal (cloacal swab) tracts, but antibodies to avian influenza viral proteins were detected in chickens inoculated with the avian Pot/86 parent virus. The combined data from the two experiments suggests that the two parent and reassortant Len17/H5 viruses were not HP for chickens. Following simulated natural exposure, the Pot/86 parent virus apparently replicated poorly in chickens; evidence of infection was only detected by presence of antibodies and not by detection of virus in respiratory or intestinal tracts. A similar resistance to infection has been reported following inoculation of chickens with

Table 1
Pathogenicity and infectivity of the reassortant Len17/H5 and parent viruses in chickens

Viruses	i.v. pathogenicity ^a		i.n. pathogenicity and infectivity ^b					
	Morbidity (sick/total)	Mortality (dead/total)	Morbidity (sick/total)	Mortality (dead/total)	Virus detection in swabs		Seroconversion	
					Oropharengeal	Cloacal	(AGID)	
Len17/H5	0/8	0/8	0/5	0/5	0/5	0/5	0/5	
Len17	0/8	0/8	0/5	0/5	0/5	0/5	0/5	
Pot/86	0/8	0/8	0/5	0/5	0/5	0/5	3/5	

^a Groups of eight chickens were infected i.v. with 0.2 ml 1:10 dilution of each virus and observed daily for 14 days for clinical signs and death.

^b Groups of five chickens were infected i.n. with 0.1 ml of 10⁶ EID₅₀ of each virus. The oropharyngeal and cloacal swabs were collected 3 days p.i. and titrated in eggs for assessing viral replication. The chickens were observed for clinical signs of disease and death for 21 days. To determine infectivity, sera were collected 21 days p.i. and tested for the presence of antibodies by agar gel immunodiffusion (AGID) test.

Table 2
Pathogenicity, infectivity and replication of the reassortant Len17/H5 and parent viruses in mice

Viruses ^a	Pathogenicity and infectivity ^a		Maximum mean	Mean virus tit	Mean virus titers ^c		Number of infected/total number ^c	
	MID ₅₀	LD ₅₀	weight loss (%) ^b	Lung	Nose	Lung	Nose	
Len17/H5	4.3	>7	1	2.1 ± 1.0	3.5 ± 0.0	1/3	3/3	
Len17	4.8	>7	1	2.3 ± 0.5	2.7 ± 0.2	3/3	3/3	
Pot/86	3.3	>7	4	6.3 ± 0.3	1.6 ± 0.2	3/3	1/3	

^a Mice were infected i.n. with 10^1 to 10^7 EID₅₀ of each virus. Three days later, three mice from each dilution were euthanized; lung and nose were collected and titrated for virus infectivity in eggs. The five remaining mice in each dilution were checked daily for disease signs, weigh loss and death for 14 days p.i. Lung virus titers were used for the determination of MID₅₀ of Pot/86 and nose virus titers were used for the determination of MID₅₀ of Len17/H5 and Len17 viruses. MID₅₀ and LD₅₀ are expressed as the \log_{10} EID₅₀ required to give one MID₅₀ or one LD₅₀.

viruses isolated from wild waterfowl [31]. Furthermore, reassortant Len17/H5 failed to replicate in chickens following simulated natural exposure; i.e. i.n. inoculation. These observations suggest that the use of the reassortant Len17/H5 in the manufacturing human vaccines will not pose a threat to the poultry industry.

3.2. Pathotyping and replication of Len17/H5 virus in mice

As shown in Table 2, reassortant Len 17/H5 and two parent viruses were all non-lethal for mice (LD₅₀ > 10^7 EID₅₀). Like the Len17 ca H2N2 donor strain, Len17/H5 virus had 10-fold higher MID₅₀ compared with the parent Pot/86 virus. Replication of the reassortant Len17/H5 virus in the upper and lower respiratory tract of mice was evaluated as a measure of attenuation. Mice were infected i.n. with 10^6 EID₅₀ of the parent and reassortant viruses and the titers of virus presenting in the nose and lungs were determined 3 days p.i. The parental Pot/86 virus replicated efficiently in mouse lungs but poorly in the nose. In contrast, the Len17/H5 reassortant replicated well in the nose but poorly in the lungs, as did the Len17 ca strain for which virus was recovered from only one of three mouse lungs (titer = $10^{3.3}$ EID₅₀/ml). None of the viruses were detected in the brains of any infected mouse on day 6 p.i. (data not shown). These results indicated that reassortant Len17/H5 virus replicated predominantly in the upper respiratory tract and was attenuated in mice.

3.3. Immunogenicity and cross-reactive antibody responses of the reassortant Len17/H5 vaccine in mice

Next, we evaluated the immunogenicity of Len17/H5 inoculated i.n. as an LAIV at a single dose of 300 MID $_{50}$ or i.m. as an IIV (one dose of $10\,\mu g$ whole virus) in mice. Six weeks after immunization, sera, lung and nasal washes were collected and tested for H5 virus-specific antibodies by microneutralization assay or ELISA [28,30]. As shown in Table 3, neutralizing antibodies against the homologous Pot/86 virus were detected in serum of mice receiving LAIV

Len17/H5, but cross-reactive neutralizing antibodies against HPAI H5N1 HK/156 or HK/213 virus were not detected. However, substantial levels of H5N1 virus-specific serum IgG and respiratory tract IgA were detected by ELISA (Fig. 1). As expected, the Len17 ca H2N2 parent virus did not induce any detectable cross-reactive neutralizing antibodies against the H5 viruses, but a low level of serum IgG crossreactive with H5 HA that was 20- to 100-fold less (p < 0.01) than the subtype-specific IgG response induced by Len17/H5 as a live or killed vaccine, respectively, was detected. Interestingly, the Len17 ca parent virus induced titers of H5cross-reactive nasal IgA that were not significantly different to that induced by Len17/H5 LAIV suggesting that the local IgA response was generally more subtype-cross-reactive than the serum IgG antibody response (Fig. 1). When used as a formalin-inactivated vaccine, Len17/H5 elicited similar neutralizing antibody titers (160 and 80, respectively) to the homologous Pot/86 virus and antigenically related HK/156

Table 3 Neutralizing antibody responses of mice immunized i.n. or i.m. with H5 influenza vaccines

Vaccine group (route) ^a	Neutralizing antibody titer ^b against						
	Pot/86	Len17	HK/156 ^c	HK/213			
Len17/H5 (i.n.)	80	20	20	20			
Len17/H5 (i.m.)	160	20	80	20			
Pot/86 (i.n.)	160	20	80	40			
Len17 (i.n.)	20	160	20	20			
HK/213 (i.n.)	20	20	20	640			
PBS (i.n.)	20	20	20	20			

Values in italics represent titers to the homologous virus.

b Maximum mean weight loss (%) was determined in the group of mice infected i.n. with 10⁶ EID₅₀ of each virus.

^c Mice were infected i.n. with 10^6 EID₅₀ of each virus. Lung and nose tissues were collected on 3 days p.i. and titrated in eggs for assessing viral replication. The virus titers are expressed as the mean \log_{10} EID₅₀/ml \pm S.D. from three mice per group. The limit of virus detection was $10^{1.5}$ EID₅₀/ml. Tissues in which no virus was detected were given a value of $10^{1.5}$ EID₅₀/ml for calculation of the mean titer. Mice were considered infected if virus was detected in 0.1 ml of 1:10 dilution of tissue homogenate.

 $[^]a$ BALB/c mice were either infected i.n. with one dose of 300 MID $_{50}$ of LAIV or injected i.m. with one dose of 10 μg of Len17/H5 IIV. Two groups of mice were infected i.n. with either 300 MID $_{50}$ of Pot/86 wild-type virus or 100 MID $_{50}$ of HK/213 virus as positive controls. Another group of mice received PBS as a negative control.

^b Sera were collected 6 weeks after vaccination or infection and pooled from five mice per group to test pre-challenge neutralizing antibodies against H5 and H2 viruses.

^c Antigenically related HK/156 virus was used instead of the challenge virus HK/483 because the latter virus is less sensitive in the microneutralization assay (data not shown).

Fig. 1. Anti-HK/156 HA-specific antibody responses in H5 vaccine immunized mice. Mice were infected i.n. with one dose of 300 MID $_{50}$ of Len17/H5 LAIV or injected i.m. with one dose of 10 μ g of Len17/H5 IIV. Two groups of mice were infected i.n. with either 300 MID $_{50}$ of Pot/86 wild-type or 100 MID $_{50}$ of HK/213 virus as positive controls. Mice received PBS as a negative control. Serum (A), lung (B), and nasal washes (C) were collected 6 weeks after vaccination or infection and were tested by ELISA for the presence of IgG and IgA antibody using a purified HK/156 recombinant HA protein as an antigen. Values are the mean (log $_{10}$) + S.D. of reciprocal end-point titers of five mice per group. *p<0.05 compared with Len17/H5 IIV group or $^{\dagger}p$ <0.05 compared with Len17/H5 LAIV group.

virus, but neutralizing antibodies that cross-reacted with HK/213 virus were not detected (Table 3). The inactivated Len17/H5 vaccine also induced significant levels of HK/156 HA-specific IgG in serum, lung and nasal washes (Fig. 1). The IgA and/or IgG antibodies that cross-reacted with HK/213 virus in serum, lung and nasal washes were also observed in mice receiving either Len17/H5 LAIV or Len17/H5 IIV (data not shown). In summary, IIV inoculated by the i.m. route induced better cross-reactive serum neutralizing and IgG (p < 0.05) antibody responses to HK/156 virus HA compared with the LAIV Len17/H5, while the latter vaccine induced superior H5 HA-specific IgA antibody responses in respiratory tract washes (Table 3 and Fig. 1).

3.4. Cross-protective efficacy of the reassortant Len17/H5 vaccine in mice

The protective efficacy of Len17/H5 as an LAIV or IIV was evaluated in mice challenged with H5N1 viruses iso-

lated from humans in Hong Kong in 1997 (HK/483) and 2003 (HK/213) (Table 4). HK/483 was chosen to represent the 1997 H5N1 viruses as it was previously shown to be highly lethal for naïve BALB/c mice [26]; the antigenically variant H5N1 virus, HK/213, was not lethal for mice but replicated to high titers in mouse lungs. In the first experiment, groups of vaccinated mice (n = 13) were infected i.n. with 50 LD₅₀ of HP HK/483. Eight mice per group were monitored daily for weight loss and death for 14 days. The remaining mice in each group were euthanized on day 6 p.i. to determine the levels of viral replication in the lower (lung) and upper (nose) respiratory tract, brain, and thymus. Day 6 was chosen to evaluate cross-protection because naive mice were shown previously to have substantial titers of HK/483 virus in lung and nose, and have peak of viral replication in brain and thymus at this time point [32]. As shown in Table 4, all unvaccinated control mice that received PBS died 5-9 days after a challenge with HK/483, having a mean maximum weight loss of 22% and high titers of virus in the lung, nose, brain, and thymus on day 6 p.i. In contrast, mice that were inoculated i.n. with the wild-type parental Pot/86 virus exhibited no disease signs over the entire experimental period and no virus was detected in any organ on day 6 p.i. Mice receiving the ca parent Len17 (H2N2) virus showed severe disease with a mean maximum weight loss of 19%, but demonstrated a modest increase in survival compared with the unvaccinated group. Consistent with this observation was a modest, but not significant reduction in HK/483 lung viral titers in these mice. On the other hand, viral titers in the upper respiratory tract, brain and thymus were significantly lower in mice that received the parent Len17 (H2N2) virus compared with those that received PBS only. Similar heterosubtypic protection against H5N1 viruses has been observed previously [33]. In contrast, all mice receiving the Len17/H5 LAIV survived a lethal challenge with HP HK/483 virus, but exhibited mild disease as measured by a modest weight loss observed between day 3 and 5 p.i. (data not shown). Only low titers of virus were detected in lungs of two of five Len17/H5 LAIV vaccinated mice ($10^{2.3}$ and $10^{2.5}$ EID₅₀/ml) on day 6 p.i., and no virus was detected in any other organs tested, indicating that these mice were effectively protected from the HP HK/483 challenge. When delivered as an IIV Len17/H5 protected seven of eight mice from lethal HK/483 virus disease, although the mice experienced modest weight loss. While no virus was detected in the lungs or thymus of mice vaccinated with Len17/H5 IIV, low titers of virus were isolated from the nose of one of five mice $(10^{1.6} \text{ EID}_{50}/\text{ml})$, and the brains of two of five mice ($10^{1.6}$ and $10^{1.8}$ EID₅₀/ml) on day 6 p.i.

In a second experiment, five to ten mice in each vaccine group were challenged i.n. with $100\,\mathrm{MID}_{50}$ of HK/213 2003 virus and viral lung titers on day 3 p.i. were determined. Mice administered only PBS had high titers of virus in the lungs on day 3 p.i. The lung viral titers in the Len17-immunized mice were slightly lower than those of unvaccinated PBS mice but the difference was not significant. As observed with the HK/483 challenge, no virus was detected in the lungs of any

Table 4
Protective efficacy of H5 influenza vaccines against infections with 1997 and 2003 H5N1 viruses

Vaccine group (route) ^a	Challenge with HK/483 ^b						Challenge with HK/213 ^c	
	Maximum weight	Number of death/total	Mean virus titers				Mean virus titer (lung)	Number of protected/total
	loss (%)	number	Lung	Nose	Brain	Thymus	titer (rung)	number
Len17/H5 (i.n.)	6 ^d	0/8	1.9 ± 0.5^{d}	≤0.8 ^d	≤0.8 ^d	≤0.8 ^d	1.8 ± 0.9^{d}	9/10
Len17/H5 (i.m.)	7 ^d	1/8	≤1.5 ^d	1.1 ± 0.6^{d}	1.0 ± 0.5^{d}	$\leq 0.8^{d}$	≤1.5 ^d	5/5
Pot/86 (i.n.)	0^d	0/8	≤1.5 ^d	$\leq 0.8^{d}$	$\leq 0.8^{d}$	$\leq 0.8^{d}$	≤1.5 ^d	10/10
Len17 (i.n.)	19	6/8	4.4 ± 1.7	$\leq 0.8^{d}$	2.3 ± 0.6^{d}	1.1 ± 0.1^{d}	4.7 ± 1.5	0/10
PBS (i.n.)	22	8/8	5.9 ± 1.3	4.0 ± 0.7	4.3 ± 0.8	3.6 ± 1.3	5.3 ± 1.4	0/10

^a BALB/c mice were infected i.n. with one dose of 300 MID₅₀ of LAIV or injected i.m. with one dose of 10 μ g of Len17/H5 IIV. Mice were infected i.n. with 300 MID₅₀ of Pot/86 wild-type virus as a positive control or received PBS as a negative control.

mouse inoculated with the wild-type parental Pot/86 H5N2 virus 3 days after challenge with HK/213 virus. Nine of 10 mice receiving the Len17/H5 LAIV and all mice receiving Len17/H5 IIV lacked detectable HK/213 virus in the lungs on day 3 p.i. which represented at least a 3000-fold reduction in titer compared with the mice receiving PBS only. These results demonstrated that one dose of Len17/H5 administered as either an LAIV or IIV provided substantial protection from infection, severe illness and death following challenge with the HP HK/483 virus. Additionally, either vaccine protected mice against replication of the antigenically variant HK/213 virus.

4. Discussion

A vaccine that is a close antigenic match with the circulating pandemic strain is optimal for the control of pandemic influenza, but such a vaccine may not be available for at least 6 months after the identification of a pandemic strain. In the interim, a vaccine that is an imperfect antigenic match may still be useful in protecting from severe disease or death. In this proof of concept study, we evaluated the immunogenicity and efficacy of a 7:1 reassortant H5 LAIV candidate generated from a non-pathogenic H5N2 strain, antigenically similar to the 1997 H5N1 viruses, and the Russian ca master donor strain Len17. Because the Len17/H5 vaccine candidate also possessed the high-growth properties in embryonated eggs that are desirable for the production of IIV, we also evaluated its utility as an IIV. As an LAIV, a single dose of Len17/H5 induced superior H5 virus-specific IgA antibody responses in the respiratory tract, whereas a single dose of Len17/H5 IIV induced better cross-reactive serum neutralizing and IgG antibody responses to HK/156 virus HA. Surprisingly, a single dose administered either as an LAIV or IIV elicited protective immunity in mice against related and antigenically variant H5N1 viruses. The use of a non-pathogenic H5 virus to generate the Len17/H5 vaccine strain by traditional reassortment methods may be an advantage in countries that have limited containment laboratory capacity or access to patented recombinant DNA technology required to derive vaccine strains from HPAI H5 viruses. Furthermore, the lack of virus replication or induction of virus-specific antibody in chickens inoculated with Len17/H5, suggests that the large-scale manufacturing of a non-pathogenic H5 reassortant vaccine strain would not pose any threat to the poultry industry.

LAIV against H5N1 viruses were first developed using reverse genetics technology to modify the HA from the HP H5N1 strains isolated from humans in Hong Kong in 1997 [15]. Two 6:2 reassortants were generated containing modified HA genes, lacking the multibasic amino acid cleavage site associated with virulence in chickens, the wild type neuraminidase (NA) genes from HK/156 and HK/483, and the six internal gene segments from the attenuated ca A/Ann Arbor/6/60 donor strain [15]. The resulting H5 LAIVs were not highly pathogenic for chickens but gave variable immunity and protection in chickens following intravenous inoculation. However, the efficacy of these H5N1 LAIVs was not evaluated in mammals or humans [15]. Another approach was used for the development of a surface antigen vaccine derived from a non-pathogenic H5N3 virus, antigenically related to the 1997 H5N1 strain. When evaluated in humans administered two doses of the H5N3 IIV with or without MF-59 adjuvant, the non-adjuvanted IIV was poorly immunogenic, even after two doses of up to 30 µg of HA, whereas the adjuvanted H5N3 vaccine induced antibody titers that reached protective levels as measured by the single radial hemolysis assay [14].

Comparison of the amino acid sequences of the HA1 subunit demonstrated a 91–92% amino acid identity between the Len17/H5 vaccine strain and the 1997 and 2003 H5N1 viruses

^b Mice (n = 13/group) were challenged i.n. 6 weeks later with 50 LD₅₀ (=1000 MID₅₀) of HK/483 virus and eight mice per group were observed daily for weight loss and death for 14 days. Virus titers were determined on day 6 p.i. and represent means $\log_{10} \text{EID}_{50} \pm \text{S.D.}$ of five mice per group. The limit of virus detection was $10^{1.5} \text{ EID}_{50}/\text{ml}$ for lungs and $10^{0.8} \text{ EID}_{50}/\text{ml}$ for other organs. Tissues in which no virus was detected were given a value of $10^{1.5} \text{ EID}_{50}/\text{ml}$ (lung) or $10^{0.8} \text{ EID}_{50}/\text{ml}$ (other tissues) for calculation of the mean titer.

^c Mice (n=5-10)/group) were challenged i.n. 6 weeks later with 100 MID₅₀ of HK/213 virus. Mean lung virus titers and protection from infection were determined on day 3 p.i. Titers represent mean \log_{10} EID₅₀ \pm S.D. of five mice per group. The limit of virus detection was $10^{1.5}$ EID₅₀/ml for lungs.

^d p < 0.01 compared with PBS group.

used in this study. Nevertheless, the Len17/H5 vaccines provided effective protection against H5N1 virus induced lethality, severe disease and virus replication. As an LAIV, the Len17/H5 reassortant induced effective protection of mice against a lethal challenge with HK/483 virus, severe illness as measured by weight loss, and reduced lung viral titers by five logs at a time point where unvaccinated control mice succumbed to the lethal infection. At this critical time point, no virus was detected in the upper respiratory tract or in systemic tissues of mice administered Len17/H5 LAIV. The lack of virus in the nose was associated with significant titers of H5-specific IgA in nasal washes. In fact, Len17/H5 LAIV induced nasal and lung wash IgA titers that were comparable to those induced by infection with wildtype Pot/86 or HPAI HK/213 virus, whereas Len17/H5 IIV did not induce respiratory tract IgA responses. In contrast, serum neutralizing and IgG antibody against HK/156 were four-fold higher in mice that received Len17/H5 IIV, compared with those that received LAIV. These results may help explain the complete lack of detectable virus in lungs of mice that received IIV on day 6 p.i. Therefore, although Len 17/H5 LAIV or IIV induced optimal responses in different antibody compartments, both vaccines provided substantial crossprotection following challenges with 1997 and 2003 human H5N1 viruses. In a separate study, the Len17/H5 reassortant was shown to provide protection from lethal challenge with recent HP A/Vietnam/1203/2004 (H5N1) virus [34]. While the Len17/H5 reassortant was shown to be immunogenic in ferrets [23], the extent to which it may replicate in and be immunogenic for humans remains unknown.

The NA genes of both parents used for preparation of Len17/H5 were of the N2 subtype. It would require additional effort to select a 6:2 reassortant carrying the NA gene from the wild type parent strain. Because the time can be limited if an urgent preparation of a pandemic reassortant is needed, we studied the 7:1 reassortant vaccine that inherited the NA gene from the ca Len17 parent. Our results have shown that an antigenically related NA was not essential for the protective effect against virulent H5N1 viruses in mice. However, other studies have demonstrated a role for NA-specific antibody in reducing the magnitude of disease in humans [35] or in protecting mice from a lethal challenge with a mouse-adapted human influenza virus [36]. While a LAIV reassortant that possesses both HA and NA related to the circulating pandemic strain is desirable, it may not be appropriate for the N1 NA subtype since some N1 gene products have been shown to enhance trypsin-independent cleavage of the HA molecule [37,38] and thus could, potentially, lessen the attenuation of a live vaccine.

The use of LAIV in a pandemic situation has been considered previously. The generation of a cold-adapted influenza A H9N2 reassortant vaccine strain using classical reassortment techniques has been described [39] and clinical evaluation of such a candidate is ongoing. An important consideration in the use of a live-attenuated vaccine in the event of a pandemic is the potential for reassortment of the vaccine strain with the

circulating strain bearing a novel HA. Therefore, LAIV may be best used in a pandemic situation only when the population faces imminent widespread disease due to the novel wild-type pandemic strain.

The results of this study suggest a novel pandemic vaccine strategy that would allow for the stockpiling of an IIV that could be deployed immediately a pandemic strain had been identified. This would presumably be before widespread circulation of the virus, and certainly before a vaccine based on an exact antigenic match is available. If the pandemic strain became established in the population, the use of an LAIV generated from the same seed stock would extend the vaccine availability. An LAIV may have an added advantage of reducing viral shedding from the upper respiratory tract which may be important for reducing transmission in a highly susceptible, immunologically naive population [40]. These results suggest a general strategy of using classical genetic reassortment between a high-growth ca H2N2 strain and antigenically related non-pathogenic avian viruses to prepare live-attenuated and inactivated vaccines against multiple influenza A subtypes with pandemic potential.

References

- Claas ECJ, Osterhaus ADME, Van Beek R, et al. Human influenza A H5N1 virus related to a highly pathogenic avian influenza virus. Lancet 1998;351:472–7.
- [2] Subbarao K, Klimov A, Katz J, et al. Characterization of an avian influenza A (H5N1) virus isolated from a child with a fatal respiratory illness. Science 1998;279:393–6.
- [3] Katz JM, Lim W, Bridges CB, et al. Antibody response in individuals infected with avian influenza A (H5N1) viruses and detection of anti-H5 antibody among household and social contacts. J Infect Dis 1999;180:1763–70.
- [4] Peiris JS, Yu WC, Leung CW, et al. Re-emergence of fatal human influenza A subtype H5N1 disease. Lancet 2004;363:617–9.
- [5] WHO Communicable Disease. Surveillance and response, 2004–2006; http://www.who.int/csr/disease/avian_influenza.
- [6] Guan Y, Peiris JSM, Lipatov TM, et al. Emergence of multiple genotypes of H5N1 avian influenza viruses in Hong Kong SAR. Proc Natl Acad Sci 2002;99:8950–5.
- [7] Chen H, Deng G, Li Z, et al. The evolution of H5N1 influenza viruses in ducks in southern China. Proc Natl Acad Sci 2004;101:10452–7.
- [8] Li KS, Guan Y, Wang J, et al. Genesis of a highly pathogenic and potentially pandemic H5N1 influenza virus in eastern Asia. Nature 2004;430:209–13.
- [9] Edwards LE, Nguyen DC, Lu XH, et al. Antigenic characteristics of recent avian influenza A H5N1 viruses isolated from humans. In: Options of the control of influenza V; 2004. p. 109–13.
- [10] Horimoto T, Fukuda N, Iwatsuki-Horimoto K, et al. Antigenic differences between H5N1 human influenza viruses isolated in 1997 and 2003. I Vet Med Sci 2004:66:303-5.
- [11] The WHO Global Influenza Program Surveillance Network. Evolution of H5N1 avian influenza viruses in Asia. Emerg Infect Dis 2005;11:1515–21.
- [12] Takada A, Kuboki N, Okazaki K, et al. Avirulent avian influenza virus as a vaccine strain against a potential human pandemic. J Virol 1999;73:8303-7.
- [13] Treanor JJ, Wilkinson BE, Masseoud F, et al. Safety and immunogenicity of a recombinant hemagglutinin vaccine for H5 influenza in humans. Vaccine 2001;19:1732–7.

- [14] Nicholson KG, Colegate AE, Podda A, et al. Safety and antigenicity of non-adjuvanted and MF59-adjuvanted influenza A/Duck/Singapore/97 (H5N3) vaccine: a randomised trial of two potential vaccines against H5N1 influenza. Lancet 2001;357:1937–43.
- [15] Li S, Liu C, Klimov A, et al. Recombinant influenza A virus vaccine for the pathogenic human A/Hong Kong/97(H5N1) viruses. J Infect Dis 1999:179:1132–8.
- [16] Subbarao K, Chen H, Swayne D, et al. Evaluation of a genetically modified reassortant H5N1 influenza A virus vaccine candidate generated by plasmid-based reverse genetics. Virology 2003;305:92–200.
- [17] Webby RJ, Perez DR, Coleman JS, et al. Responsiveness to a pandemic alert: use of reverse genetics for rapid development of influenza vaccines. Lancet 2004;363:1099–103.
- [18] Belshe RB, Gruber WC, Mendelman PM, et al. Efficacy of vaccination with live-attenuated, cold-adapted, trivalent intranasal influenza virus vaccine against a variant (A/Sydney) not contained in the vaccine. J Pediatr 2000;136:168–75.
- [19] Rudenko LG, Lonskaya NI, Klimov AI, et al. Clinical and epidemiological evaluation of a live, cold-adapted influenza vaccine for 3–14year-olds. Bull World Health Organ 1996;74:77–84.
- [20] Belshe RB, Gruber WC, Mendelman PM, et al. Correlates of immune protection induced by live, attenuated, cold-adapted, trivalent, intranasal influenza virus vaccine. J Infect Dis 2000;181:1133–7.
- [21] Treanor JJ, Kotloff K, Betts RF, et al. Evaluation of trivalent, live, cold-adapted (CAIV-T) and inactivated (TIV) influenza vaccines in prevention of virus infection and illness following challenge of adults with wild-type influenza A (H1N1), A (H3N2), and B viruses. Vaccine 2000:18:899–906
- [22] Kendal AP, Maassab HF, Alexandrova GI, et al. Development of coldadapted recombinant live, attenuated influenza a vaccines in the USA and USSR. Antiviral Res 1981;1:339–65.
- [23] Desheva JA, Rudenko LG, Alexandrova GI, et al. Reassortment between avian apathogenic and human attenuated cold-adapted viruses as an approach for preparing influenza pandemic vaccines. In: Options of the control of influenza V; 2004. p. 724–27.
- [24] Ghendon YZ, Polezhaev FI, Lisovskaya KV, et al. Recombinant coldadapted attenuated influenza A vaccines for use in children: molecular genetic analysis of the cold-adapted donor and recombinants. Infect Immun 1984;44:730–3.
- [25] Reed LJ, Muench H. A simple method of estimation 50% endpoints. Am J Hyg 1938;27:493–7.
- [26] Lu XH, Tumpey TM, Morken T, et al. A mouse model for the evaluation of pathogenesis and immunity to influenza A (H5N1) viruses isolated from humans. J Virol 1999;73:5903–11.

- [27] Cox NJ, Kendal AP. Genetic stability of A/Ann Arbor/6/60 cold-mutant (temperature-sensitive) live influenza virus genes: analysis by oligonucleotide mapping of recombinant vaccine strains before and after replication in volunteers. J Infect Dis 1984;149:194–200.
- [28] Katz JM, Lu X, Young SA, et al. Adjuvant activity of the heatlabile enterotoxin from enterotoxigenic *Escherichia coli* for oral administration of inactivated influenza virus vaccine. J Infect Dis 1997;175:352–63.
- [29] Kendal AP, Pereira MS, Skehel J. Concepts and procedures for laboratory-based influenza surveillance. Atlanta: CDC; 1982. p. B17–35
- [30] Rowe T, Abernathy RA, Hu-Primmer J, et al. Detection of antibody to avian influenza A (H5N1) virus in human serum by using a combination of serologic assays. J Clin Microbiol 1999;37:937–43.
- [31] Jones YL, Swayne DE. Comparative pathobiology of low and high pathogenicity H7N3 Chilean avian influenza viruses in chickens. Avian Dis 2004:48:119–28.
- [32] Lu XH, Cho D, Rowe T, et al. Pathogenicity and antigenicity of a new influenza A (H5N1) virus isolated from duck meat. J Med Virol 2003;69:553–9.
- [33] Tumpey TM, Renshaw M, Clements JD, et al. Mucosal delivery of inactivated influenza vaccine induces B-cell-dependent heterosubtypic cross-protection against lethal influenza A H5N1 virus infection. J Virol 2001;75:5141–50.
- [34] Lu X, Edwards LE, Desheva JA, et al. Cross-protective immunity in mice induced by live-attenuated or inactivated vaccines against highly pathogenic influenza A (H5N1) viruses. Vaccine, in press.
- [35] Couch RB, Kasel JA, Gerin JL, et al. Induction of partial immunity to influenza by a neuraminidase-specific vaccine. J Infect Dis 1974:129:411–77.
- [36] Kilbourne ED, Pokorny BA, Johansson B, et al. Protection of mice with recombinant influenza virus neuraminidase. J Infect Dis 2004;189:459–61.
- [37] Goto H, Kawaoka Y. A novel mechanism for the acquisition of virulence by a human influenza A virus. Proc Natl Acad Sci USA 1998;95:10224–8.
- [38] Tumpey TM, Basler CF, Aguilar PV, et al. Characterization of the reconstructed 1918 Spanish influenza pandemic virus. Science 2005;310:77–80.
- [39] Chen H, Matsuoka Y, Swayne D, et al. Generation and characterization of a cold-adapted influenza A H9N2 reassortant as a live pandemic influenza virus vaccine candidate. Vaccine 2003;21:4430–6.
- [40] Monto A. Interrupting the transmission of respiratory tract infections: theory and practice. Clin Infect Dis 1999;28:200–4.